Supplementary Appendix

This appendix has been provided by the authors to give readers additional information about their work.

Supplement to: Kelley AS, Morrison RS. Palliative care for the seriously ill. N Engl J Med 2015;373:747-55. DOI: 10.1056/NEJMra1404684

Palliative Care Improves Quality for the Seriously III


Amy S. Kelley, MD, MSHS^{1,2} and R. Sean Morrison, MD^{1,2,3}

Table of Contents:

Figure S1. Integration of Palliative Care over the Course of Serious Illness

Table S1. Management of Common Symptoms in the Setting of Serious Illness

Figure S1. Integration of Palliative Care over the Course of Serious Illness

Modern medicine offers therapies for serious illness that are predominantly disease modifying, and in limited cases, potentially curative. These disease-directed treatments begin at the time of diagnosis, when symptom management and other palliative care needs are usually limited. Throughout the course of illness palliative care needs typically increase and often wax and wane over time. Late in this trajectory, palliative care may be the primary or sole focus of one's care plan. After death, bereavement counseling and support of surviving family and friends continues.

¹ Icahn School of Medicine at Mount Sinai, Brookdale Department of Geriatrics and Palliative Medicine, New York, NY;

²James J. Peters VA Medical Center, Bronx, NY; ³National Palliative Care Research Center, New York, NY

Table S1. Management of Common Symptoms in the Setting of Serious Illness*

Symptom	Special Considerations	Specific treatments
Anorexia and cachexia	 Frequent early sign of serious illness; As metabolic abnormalities exist prior to overt weight loss, we recommend initiating treatment at pre-cachexia phase (presence of serious illness, systemic inflammatory response, unintentional low-grade weight loss (<=5% within 6 months) pending definitive controlled clinical trials; Screening for distress related to eating/altered body image and provision of psychological support are indicated in the setting of refractory cachexia. 	 Oral intake: broad balanced diet with increased protein to maintain diminished skeletal muscle mass Exercise: Critical to counteract muscle wasting Anti-inflammatories: Preliminary evidence supports 1.5-2 g of eicosapentaenoic acid daily for retention of lean body mass Appetite stimulants (corticosteroids and progestational agents) increase food intake and weight but the effects are short-lived and have limited long-term benefits on quality of life and no survival benefits
Anxiety	1. Many patients may not express anxiety directly. Listening for key words "concerned", "scared", "worried", "nervous" is helpful in eliciting experiences of anxiety or fear 2. Anxiety may be lessened by explicit expressions of empathy, such as, "It must be frightening to hear this news" or "What worries you the most?".	 Non pharmacological interventions are particularly effective for mild-moderate anxiety and can include psychotherapy; integrative therapies (music, mindfulness, relaxation); and exercise Selective serotonin reuptake inhibitors (SSRI) are standard of care in the medically well but time to efficacy of several weeks may limit their use in the seriously ill. Gabapentin or Trazadone are often effective alternatives to standard treatments. In cases where anxiety is acute and immediate relief required, short acting benzodiazepines (e.g., lorazepam) can be employed, while a longacting formulation (e.g., clonazepam) may be needed if anxiety is chronic.
Constipation	 Most common symptom in the seriously ill. Nearly universal in patients taking opioids. Unless contraindicated, prophylactic laxatives are indicated when initiating opioid therapy 	 No randomized trials document superiority of one standard laxative over another and recommendations that follow are based on consensus opinion and best practice. Begin with escalating doses of a bowel stimulant (i.e., senna) and if dose escalation

		is ineffective, add an osmotic agent. If ineffectual, consider disimpaction or suppositories or enemas 3. Docusate sodium alone has been shown to be ineffectual and should only be used in combination with laxatives 4. In cases of refractory opioid-related constipation, methylnaltrexone may be considered
Depression	 Common in setting of serious illness with prevalence rates as high as 42% in palliative care settings. Optimal support and effective communication may help prevent symptoms of depression. Somatic symptoms are not reliable indicators of depression in the setting of serious illness. Query patients as to presence of feelings of helplessness, hopelessness, anhedonia, loss of self-esteem, worthlessness, persistent dysphoria, and suicidal ideation. 	 Cognitive behavioral therapy appears to offer considerable benefit. Data are more mixed and less supportive of social support and family interventions For pharmacological therapies, base treatment on expected prognosis, if greater than 6 months, use standard therapies (e.g., SSRI). If less than 6 months, strongly consider use of psychostimulants given their rapid onset of action. Tricyclic antidepressants are relatively contraindicated because of side effects. Non-pharmacological interventions, including exercise may benefit mood.
Delirium	Extremely common as death approaches Seek to identify reversible conditions	 Identify and address underlying causes Behavioral therapies, including: avoidance of excess stimulation; frequent reorientation, and reassurance; and presence of caregivers, are often extremely effective Haloperidol remains pharmacological therapy of choice; chlorpromazine can be used for agitated or terminal delirium Benzodiazepines may exacerbate delirium and should be avoided, except when needed in terminal delirium.
Dyspnea	Seek to identify reversible conditions	Oxygen found to be beneficial in setting of hypoxia associated dyspnea. In absence of

		hypoxia, room air – delivered by hand-held
		fan or via nasal cannula reduces
		breathlessness through stimulation of V2
		branch of trigeminal nerve.
		2. Opioids remain first-line therapy for
		breathlessness and act without measurable
		reductions in respiratory rate or oxygen
		saturation; effective doses are often lower
		than those used to treat pain.
		3. Non-pharmacological interventions,
		including pulmonary rehabilitation, non-
		invasive ventilation, and others may provide
		benefit.
		4. Nebulized opioids have not been shown to
		be efficacious in controlled trials
Fatigue	Most common and distressing symptom in	Behavioral modifications that are energy-
	setting of serious illness	conserving are the main stay of therapy.
		2. Non-pharmacological interventions,
		including exercise and rehabilitation
		programs.
		3. Psychostimulants may be considered in
		select cases, However pharmacologic
		interventions are poorly studied in the
		seriously ill population
Nausea/Vomiting	1. Determine underlying mechanism(s) [e.g.,	1. Prior to initiating pharmacologic therapy,
	direct stimulation of the chemoreceptor	assess for and eliminate environmental
	trigger zone (D ₂ , 5-HT3, NK1 receptors), stimulation of chemo/mechanoreceptors in	stimuli.
	the gi tract (5=HT3), vestibular stimulation	2. Select agent based on likely pathway (e.g.,
	(Achm, H_1)] and select agent based on likely	odansetron for 5-HT3 mediated nausea,
	mechanism/active receptor type	metoclopramide for D ₂ mediated nausea)
		3. Consider steroids to reduce tumor edema
		in setting of either cortical nausea or visceral
		organ involvement.
		4. Consider pro-kinetics for opioid and non-
		opioid related delayed gastric emptying
Pain	Opioids remain the agent of choice for	Medications to be administered on a
	The opioids remain the agent of choice for	1. Wedications to be daministered on a

inflammatory medications or acetaminophen can be used for mild-moderate pain although most patients with serious illness will require opioids for pain.

- 2. Initiate a regimen to prevent constipation for all patients receiving opioids.
- 3. Pain from bone metastastes may be treated with radiation therapy, intravenous bisphosphonates, NSAIDs or corticosteroids.
- 4. Interventions, such as regional nerve blocks, may be used in select cases of cancer-related pain.

- acting formulations and convert to extended release or transdermal preparations once pain is well controlled and opioids are at steady state
- 2. As-needed or rescue doses should be available for breakthrough pain or pain not controlled by the standing regimen. As needed doses are set at 10% of the total daily doses and administered every 15 to 60 minutes as needed.
- 3. Pain emergencies (crisis) should be managed with rapid boluses (every 15 minutes) of intravenous opioids (5-10 mg of morphine sulfate equivalents for an opioid naïve patient)
- 4. Patients with neuropathic pain syndromes may benefit from single agent therapy with anti-convulsants (pregabalin, gabalin), tricyclic antidepressants, topical lidocaine, or combination therapy with opioids

References:

- 1. Goldstein, N.M., R.S., Evidence-Based Practice of Palliative Medicine. 2013, Philadelphia, PA: Elsevier Saunders.
- 2. Morrison, R.S. and D.E. Meier, *Palliative care*. New England Journal of Medicine, 2004. 350(25): p. 2582-2590.
- 3. Salakari, M.R., et al., *Effects of rehabilitation among patients with advances cancer: a systemetic review.* Acta Oncologica, 2015(0): p. 1-11.
- 4. Bausewein, C., et al., *Non-pharmacological interventions for breathlessness in advanced stages of malignant and non-malignant diseases.* The Cochrane Library, 2008.
- 5. Rayner, L., et al., *The development of evidence-based European guidelines on the management of depression in palliative cancer care.* European Journal of Cancer, 2011. 47(5): p. 702-712.

^{*}For details of recommendations and more information about the management of symptoms, see references [1-5]. Where data are lacking, recommendations are based upon consensus opinion and best practices.